

;
;
; 06/14/17 12:56 AM
;
;;;Boston City Council 170614

.
>> CALL THE ROLL.
>> CALLING THE ROLL
>> COUNCIL --
>> THANK YOU, MADAM CLERK.
AT THIS TIME I WOULD LIKE TO ASK
ALL COUNCILLORS AND GUESTS TO
PLEASE RISE.
I WILL TURN IT OVER TO COUNCILOR
LINEHAN.
AFTER THE INVOCATION IS OVER
PLEASE REMAIN STANDING AND THE
COUNCILOR WILL LEAD US IN THE
PLEDGE OF ALLEGEANCE.
>> THANK YOU, MADAM PRESIDENT.
THANK YOU FATHER TOM CONWAY.
HE'S THE DIRECTOR OF THE
ST. ANTHONY SHRINE DOWNTOWN.
HE'S AN ALUM NIPT FROM -- NEW
YORK.
HE EARNED HIS DEGREE IN THEE
LOGICAL UNION.
JOINED -- IN 1918.
HE WAS ORDAINED AS A FRANCISCAN
FRYER IN 2005.
HE HAS BEEN A FRYER FOR OVER 25
KRAERZ.
A MEMBER OF THE BOARD OF
DIRECTORS AT THE ST. FRANCIS
HOUSE.
HE'S EXTREMELY ACTIVE AND
WORKING IN SOME OF THE TOUGHEST
NEIGHBORHOODS IN DOWN TOWN
BOSTON.
HE WORKS WITH THOSE MOST
CHALLENGED IN LIFE.
HE HAS DEDICATED HIS LIFE TO
SERVING OUR MOST NEEDY AND OUR
CITY OF BOSTON.
WITHOUT ANY FURTHER A DO, FRYER
TOM CONWAY.
FRYER.
>> THANK YOU.
IT'S AN HONOR TO BE HERE,
OBVIOUSLY.

I WILL TELL YOU THREE QUICK THINGS HAPPENING WITH US. WE HAVE A HEALTH CLINIC FOR HOMELESS WOMEN ON THURSDAY MORNINGS.

WE'RE EXPANDING OUR YOUTH AND ADDICTION SERVICES FOR THE WOMEN.

HARVARD BUSINESS SCHOOL DID A CASE STUDY ON US, A VIDEO CASE STUDY.

IT'S AN EXAMINATION OF HOW AN ORGANIZATION OF A BEING NOISE MAKES HARD BUSINESS DECISIONS. IT'S BEING TAUGHT TO MBA STUDENTS.

THIS HAS A LOT OF POTENTIAL TO GIVE AN EXPOSURE TO BOSTON AND TO -- A CUTTING EDGE, HOLD US UP AS A CUTTING EDGE NON PROFIT DOING INNOVATIVE THINGS.

THE HARVARD BUSINESS SCHOOL IS PICKING US UP.

YOU MAY SEE THINGS IN THE MEDIA ABOUT IT.

THE LAST THING OUR ANNUAL TALK IS ON OCTOBER 12th.

YOU'RE VERY MUCH INVITED.

WE WOULD BE HAPPY TO HAVE YOU AS PART OF THAT.

WE CALL OURSELVES.

WE'RE MOSTLY GRATEFUL FOR THIS WONDERFUL OPPORTUNITY TO SERVE THIS AMAZING CITY. WE'RE GRATEFUL FOR EACH OTHER.

OUR GREAT WORK AND GOOD WILL. WE'RE GRATEFUL FOR ALL THAT GOD HAS GIVEN US AND WE HAVE THESE WONDERFUL FORUMS TO GET TOGETHER.

WE ARE GRATEFUL FOR YOUR SERVICE.

WE ASK TODAY -- MY GOD BE WITH YOU IN ALL THINGS.

WE ASK THIS OF GOD WHO LIVES AMONG US, AMEN.

>> I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA AND THE REPUBLIC FOR WHICH IT STANDS ONE NATION UNDER GOD, IN DIVISIBLE --

[INAUDIBLE]

>> THANK YOU, FRYER.

THANK YOU COUNCILOR LINEHAN. ANY CHANGES OR AMENDMENTS FROM

LAST WEEK'S MEETING?

>> HEARING NONE THE MINUTES ARE APPROVED.

MADAM CLERK, COUNCILOR PRESSLEY IS HERE.

AND ONTO COMMUNICATIONS FROM HIS HONOR, THE MAYOR.

>> DOCKET 0877 MESSAGE IN ORDER -- ACCEPTING TO EXTEND A GRAND OF \$6 MILLION TO MASSACHUSETTS DEPARTMENT OF TRANSPORTATION FOR PEDESTRIAN, BICYCLE AND TRAFFIC IMPROVEMENTS ON SUMMER STREET IN THE SOUTH BOSTON WATERFRONT DISTRICT.

>> -- ASSIGNED TO THE COMMITTEE OF PARKS.

>> -- THE NEIGHBORHOOD DEVELOPMENT TO ACCEPT AND EXTEND A GRANT OF \$45,000 FROM THE HARVARD BUSINESS SCHOOL FOR THE DEPARTMENT OF NEIGHBORHOOD DEVELOPMENT TO SHAPE HOUSING POLICY.

IT WILL IMPROVE THE LIVES OF BOSTONIANS AND SHAPE THE FUTURE OF WORST OF NEIGHBORHOODS.

>> DOCKET 0878 WILL BE ASSIGNED TO THE HOUSING AND COMMUNITY DEVELOPMENT.

>> DOCKET -- MESSAGE IN ORDER, AUTHORIZED TO SERVE CIVIL PROCESS UPON FILING OF COMMENCING MAY 1st AND ENDING APRIL 30th, 2020.

CHAIR RECOGNIZES COUNCIL FLAHERTY.

>> I ASK TO MOVE AND SUSPENSION OF PASSAGE, ON THE HEALS OF COUNCILOR McCARTHY'S HEARINGS. WE HAVE COMMITMENT FROM THE KPWHEUGS MOVING FORWARD. I WOULD LIKE TO MOVE FOR SUSPENSION AND PASSAGE AT THIS TIME.

THANK YOU.

>> THANK YOU, COUNCIL FLAHERTY. MR. FLAHERTY MOVES FOR SUSPENSION AND PASSAGE OF DOCKET 0879.

THE EURGSS HAVE IT.

DOCKET 0879 HAS BEEN PASSED.

>> DOCKET -- THE FOLLOWING HAVE BEEN DULY APPROVED BY THE

COLLECTIVE TREASURER WILL
RECEIVE -- RANDY, ALEX
McNEAL -- PHILIPS.
>> CHAIR MOVES FOR APPROVAL
UNDER THE UNUSUAL TERMS AND
CONDITIONS.
THESE ARE THE BONDS RELATED TO
CONSTABLES WE HAVE APPROVED
ALREADY.
THOSE IN FAVOR I.
DOCKET 0880 HAS BEEN APPROVED
UNDER THE USUAL TERMS AND
CONDITIONS.
REPORTS OF COMMITTEE.
MADAM CLERK READ ALL THREE
TOGETHER.
>> THANK YOU, MADAM PRESIDENT.
0536 COMMITTEE ON THE WAYS AND
MEANS, DOCKET 0536 MESSAGE IN
ORDER FOR ANNUAL APPROPRIATION
FOR FY2018 RECOMMENDING THE
ORDER OUGHT TO BE REJECTED
WITHOUT PREJUDICE, DOCKET 0537
COMMITTEE ON WAYS AND MEANS
REFERRED -- DOCKET 0537 MESSAGE
IN ORDER FOR ANNUAL
APPROPRIATIONS FOR THE SCHOOL
DEPARTMENT FOR FY2018
RECOMMENDING THE ORDER OUGHT TO
BE REJECTED WITHOUT PREJUDICE
AND DOCKET 0538.
THE COMMITTEE ON WAYS AND MEANS
TO WHICH REFERRED APRIL 12, 2017
DOCKET 0538 -- \$40 MILLION FOR
THE OTHER POST EMPLOYMENT
BENEFITS, ESTABLISHED UNDER
SECTION 20 OF MASSACHUSETTS AGAIN
GENERAL LAWS A REPORT
RECOMMENDING THE ORDER OUGHT TO
BE REJECTED WITHOUT PREJUDICE.
>> THE CHAIR RECOGNIZES CHAIRMAN
OF WAYS AND MEANS, COUNCILOR SEE
CIOMMO.
>> -- DURING THIS PROCESS WE
HAVE RECEIVED EXTENSIVE
TESTIMONY FROM DEPARTMENTS THAT
HAVE APPEARED BEFORE THIS BODY
FOR HEARINGS, AS WELL AS WRITTEN
TESTIMONY FOR DEPARTMENTS NOT
CALLED IN FOR HEARINGS.
MEMBERS OF THE PUBLIC HAVE
OFFERED EXTENSIVE WRITTEN AND OR
ORAL TESTIMONY ON BUDGETS.
TO GIVE US TIME TO REVIEW AND

CONSIDER THE TESTIMONY AND ALLOW
THE ADMINISTRATION TO MAKE
NECESSARY ADJUSTMENTS TO THE
BUDGET TO REFLECT UPDATED
INFORMATION SUCH AS RECENTLY
PASSED COLLECTIVE PAR BEGANNING
AGREEMENTS AND RECOMMEND DOCKET
0536, 0537 AND 0538 BE
RESKREBGTED WITHOUT PREJUDICE.
>> THANK YOU, COUNCILOR CIOMMO.
NOTE THAT COUNCILOR JACKSON IS
HERE.

ANY OTHER COMMENTS ON THESE
THROW DOCKET BUDGETS.
COUNCILOR JACKSON, YOU HAVE THE
TPHROR.

>> THANK YOU, MADAM PRESIDENT.
I WANT TO THANK THE CHAIR FOR
HIS HARD WORK.

THE MANY MEETINGS TO GET US TO
WHERE WE ARE TODAY AND FOR THE
YEARS HE HAS PUT IN.

I THINK THIS BUDGET IS
EFFICIENT.

FIRST AS CHAIR OF THE EDUCATION
COMMITTEE I FIND IT UNACCEPTABLE
THE PWO +*TD BOSTON PUBLIC SCHOOLS
WILL BE UNDER FUNDED.

11 MILLION TKHARZ IS BEING CUT
FROM 39 SCHOOLS.

MOST NOTABLY BRIGHTON HIGH
SCHOOL A LEVEL FOUR SCHOOL
STKPEGT A ONE MILLION DOLLAR
CUT THE McCORMICK SCHOOL IS
GETTING A 950,000-DOLLAR CUT.
MADISON VOCATIONAL TECHNICAL
HIGH SCHOOL, OUR ONLY VOCATIONAL
TECHNICAL HIGH SCHOOL IN BOSTON
HAS FALLEN TO A LEVEL FOUR
SCHOOL IS RECEIVING A
455,000-DOLLAR CUT.

THAT IS UNACCEPTABLE AND IT DOES
NOT SHOW THE INVESTMENT THAT WE
SHOULD HAVE IN THE YOUNG PEOPLE
IN THE CITY OF BOSTON OR THE
FUTURE OF THE ECON HOE WE SHOULD
HAVE IN THE CITY OF BOSTON.

IT'S INCUMBENT UPON OUR BODY TO
STEP UP HERE AND FOR THE MAYOR'S
OFFICE TO STEP UP AND FUND OUR
PRIORITY.

IT SHOULD BE YOUNG PEOPLE IN THE
CITY OF BOSTON.

IN ADDITION, I HAVE PUT FORWARD

LEGISLATION TO HAVE AN I AM
GRANT LEGAL DEFENSE FUND.
I BELIEVE THE CITY SHOULD FUND.
THERE ARE MANY NON PROFIT
ORGANIZATIONS AS WELL AS
ORGANIZATIONS THAT ARE
PHILANTHROPIC.
THEY WOULD LIKE TO STEP FORWARD
ON THIS.
WE KNOW IN THE CITY OF BOSTON IF
WE HAVE CONVERSATIONS ABOUT
IMMIGRANTS AND THOSE
UNDOCUMENTED AT THE BOSTON
IMMIGRATION COURT, IF YOU GO
THERE WITHOUT A LAWYER, YOU ONLY
LEAVE 4% OF THE TIME.
IF YOU GO WITH A LAWYER YOU
LEAVE 49% OF THE TIME.
CITIES LIKE NEW YORK HAVE PUT
\$5 MILLION TOWARDS THIS.
LOS ANGELES AS WELL AS CHICAGO
HAS INVESTED IN THAT POPULATION.
IN ADDITION, I WANT TO THANK
COUNCILOR ZAKIM FOR HIS
LEADERSHIP IN PUTTING FORWARD A
CITY FUNDED VOUCHER PROGRAM.
I BELIEVE IT'S CRITICAL,
ESPECIALLY CLOSURE OF LONG
ISLAND, THERE ARE PEOPLE WHO ARE
STILL HOMELESS.
IF ANYONE, I DRIVE UP -- ON A
REGULAR BASIS.
I ALSO SHOP IN THAT AREA.
THIS ARE HUNDREDS OF PEOPLE WHO
ARE DISPLACED STILL AND ARE
STILL HOMELESS.
FOR \$5 MILLION WE WOULD RECEIVE
400 CITY FUNDED HOUSING VOUCHERS
WHICH COULD HELP TO STABILIZE
FOLKS DISPLACED AND DO RIGHT BY
THOSE WHO ARE -- WERE PUSHED OFF
THAT ISLAND DO TO NO FAULT OF
THEIR OWN MADAM PRESIDENT.
IN ADDITION THIS BUDGET ALSO
REPRESENTS WALKING AWAY FROM THE
FOLKS WHO ARE, WHO ARE SUPPORTD
IN PROJECT SORE AND SAFE HARBOR.
WE HAVE SOMEONE WHO SAT RIGHT
HERE AT THIS DESK, HE TOLD US
WHAT WAS GOING TO HAPPEN WHEN
THE SHELTER WAS.
HE SAID I DRIVE.
I'M A CHAUFFEUR.
I HAVE REALLY IMPORTANT

CUSTOMERS.

I LIKE MY JOB.

I ENJOY THE WORK I DO.

I'M NOT HAPPY TO BE HOMELESS BUT
I HAVE A JOB.

I'M LOOKING TO GET A HOUSE.

A WEEK AFTER HE NOTE THE WHEN
THE SHELTER GOES TO EMERGENCY
STATUS HE HAS TO LEAVE AT
7:00 AND NOT BE ABLE TO SLEEP.
SADLY NOT TOO LONG AFTER HE
TESTIFIED BEFORE THIS BODY HE
ACTUALLY GOT IN A CAR ACCIDENT
ON THE MASS PIKE.

HE LOST HIS JOB.

WE HAD SOMEONE WITH STABLE WORK
BUT SIMPLY NEEDED HOUSING.

I WOULD NOTE TO YOU THE RAPID
REHOUSING PROGRAM FOR \$3600
FOR -- SECURITY AND GO OUT NO
THE HOUSING MARKET WE HAVE IN
THE CITY OF BOSTON IS AN
UNACCEPTABLE AND UNREALISTIC
SOLUTION.

IN ADDITION I BELIEVE THE SUMMER
JOB PROGRAM IS INADEQUATELY
FUNDED AND THAT WE NEED TO IN
SHOWER THAT ALL 5000 OF THE
YOUNG PEOPLE WHO HAVE NOT GOTTEN
JOBS IN THE PAST AN ADDITIONAL
ONE THOUSAND, LIKE JOBS YEAR
AROUND THAT SHOULD BE FUNDED.
I NOTE THAT THIS BUDGET
REPRESENTS NET NEW REV NOW OF
\$114 MILLION.

THOSE ARE DOLLARS WE DIDN'T HAVE
LAST YEAR.

AND IN ADDITION THERE ARE PARTS
OR PARTS OF DOLLARS SUCH AS THE
PARKING MOTOR FUND THAT WE ALL
KNOW ABOUT.

I WANT TO THANK MY BUDDY WHO
SITS NEXT TO ME, SINCE THE DAY I
GOT HERE HAS SPOKEN TO THE NODE
TO ACTUALLY USE THOSE DOLLARS
AND BE MORE AGGRESSIVE.
COUNCILOR LAMATTINA AND THE USE
OF THE DOLLARS.

I WANT TO THANK YOU FOR GUIDING
MY EYES AND ATTENTION TO THAT.
IT IS CRITICAL THAT THIS BODY
STEP FORWARD AND MAKE SURE WE
TAKE CARE OF EVERYONE WITH THE
BUDGET WE.

HAVE WE DON'T HAVE ALL OF THE MONEY IN THE WORLD BUT WE HAVE THE DOLLARS TO TAKE CARE OF OUR YOUNG PEOPLE AND TAKE CARE OF THOSE MOST VULNERABLE AND TAKE CARE OF INDIVIDUALS THAT ARE HOMELESS, HIV POSITIVE, AND THOSE THAT ARE STRUGGLING WITH ADDICTION.

SO, TODAY I WILL FOLLOW THE CHAIR AND VOTING AGAINST THIS BUDGET AND I LOOK FORWARD TO THE BUDGET RETURNING TO US.

IN A FASHION THAT REALLY LOCKS LIKE THE VALUE THAT'S WE SHOULD BE EXHIBITING FOR THE CITY OF BOSTON AND THE FUTURE FOR THE CITY OF BOSTON.

THANK YOU MADAM CHAIR.

>> THANK YOU, COUNCILOR JACKSON. COUNCILOR Z AKUM YOU HAVE THE FLOOR.

>> THANK YOU, THIS IS A DAUNTING TASK AND HELPFUL FOR ME AND ALL OF US TO HAVE COUNCILOR CIOMMO LEADING THE PROCESS, PUTTING THE TIME IN AND MAKING SURE OUR CONCERNS ARE ADDRESSED.

I APPRECIATE THAT.

I THINK IT'S VERY HELPFUL.

COUNCILOR JACKSON MENTIONED THE CITY FUNDED HOUSING VOUCHER PROGRAM, SOMETHING YOU AND I MADAM PRESIDENT ADDRESSED TWO YEARS AGO FOR THE FIRST TIME WITH ALLIANCES THAT ARE HERE TODAY, I THINK IT'S INCREDIBLY IMPORTANT PARTICULARLY IN THE FACE OF A PRESIDENT IN WASHINGTON, ADVOCATING AND ELIMINATING ALL FEDERAL HOUSING ASSISTANCE.

THAT WE NEED TO LOOK LOCALLY AND DO WHAT WE CAN GIVEN OUR LIMITED RESOURCE.

I WOULD LIKE TO SEE A PROGRAM IN THIS BUDGET.

IN THE PAST WE HAVE HEARD FROM FOLKS ON THE ADMINISTRATION SIDE.

PERHAPS THE CPA MONEY WOULD BE AN APPROPRIATE AVENUE FOR FUND TH-FPLGT I THINK IT'S INCREDIBLY IMPORTANT WHEN WE HAVE SUCH NEED

IN THE CITY, WITH SEVERAL
THOUSAND BOSTON STUDENTS
HOMELESS.
TO HAVE A PILOT PROGRAM AND
SUSTAINABLE HOUSING MOVING
FORWARD.
I HOPE TO SEE THAT IN THE NEW
BUDGET.
I LOOK FORWARD TO COMPLETING THE
REVIEW PROCESS AND FOLLOWING THE
CHAIRMAN'S RECOMMENDATION.
>> THANK YOU, COUNCILOR ZAKIM.
WE WILL VOTE ON EACH OF THESE
SEPARATELY.
COUNCILOR CIOMMO HAS ASKED ME TO
CLAIRE TOY A YEAH VOTE WILL
ACCEPT THE RECOMMENDATION TO
REJECT WITHOUT PREJUDICE.
A NO VOTE WOULD NOT ACCEPT THE
COMMITTEE REPORT AND HAVE THE
BUDGET.
SO, WE WILL START WITH DOCKET
0536.
THOSE IN FAVOR.
THE IS HAVE IT THE GENERAL
OPERATING BUDGET HAS BEEN
REJECTED WITHOUT PREJUDICE.
DOCKET 0537 BPS OPERATING IN
FAVOR I.
THE IS HAVE IT AND THE BPS
OPERATING BUDGET HAS BEEN
REJECTED WITHOUT PREJUDICE.
FINALLY DOCKET 0538 THE TRUST
FUND, THOSE IN FAVOR SAY I.
THE IS HAVE IT AND THIS
LIABILITY TRUST FUND HAS BEEN
REJECTED WITHOUT PREJUDICE.
MATTERS RECENTLY HEARD FOR
POSSIBLE ACTION.
>> DOCKET.
>> CHAIR RECOGNIZES THE CHAIR OF
THE -- STANDING, IT'S GOVERNMENT
OPERATIONS?
>> YES.
>> CHAIR RECOGNIZES CHAIR OF THE
GOVERNMENT OPERATING COMMITTEE.
>> THANK YOU, MADAM CHAIR.
THANK YOU FOR THE LEAD SPONSOR
FOR CUEING ME UP HERE.
I WAS AT A HEARING YESTERDAY.
THIS MATTER WAS SPONSORED BY OUR
COLLEAGUE TITO JACKSON.
THE PROPOSAL WOULD PREVENT ICE
FROM ENTERING BOSTON PUBLIC

SCHOOLS UNLESS FOLLOWING A SPECIFIC PROCEDURE.
WE HEARD FROM SEVERAL FOLKS AT THE HEARING.
WE HAD THROW PANELS.
WE LEARNED ABOUT THE KURPBLT PROCEDURES IN PLACE FOR BPS AND THE CITY OF BOSTON.
IT SHOULD BE NOTED THAT THERE WERE LEGAL CONCERNS REFERENCED FROM THE LAW DEPARTMENT, AND POTENTIAL POSSIBLE JURISDICTION ISSUES THAT I THINK NEED TO BE IRONED OUT BEFORE WE CAN MOVE FORWARD ON THIS.
AS A RESULT OF THAT I WOULD LIKE TO KEEP THE MATTER IN COMMITTEE FOR FURTHER ACTION.
THROUGH THE CHAIR I WOULD LIKE TO OFFER A LEAD SPONSOR A OPPORTUNITY TO TALK ABOUT LAST NIGHT'S HEARING.
THANK YOU, MADAM PRESIDENT.
>> THANK YOU, COUNCILOR FLAHERTY.
COUNCILOR JACKSON.
>> THANK YOU, MADAM PRESIDENT.
I WANT TO NOTE THAT YOU CO SPONSORED THE HOUSING LEGISLATION LAST YEAR.
I RECORD IN NOT ACKNOWLEDGING.
I WANT TO THANK COUNCILOR FLAHERTY.
COUNCILOR SAME I CAN, O'MALLEY, ESSAIBI-GEORGE AND -- FOR BEING PRESENT.
A MONTH MAY NOT BE A BIG DEAL IN OUR TIME.
FOR FAMILIES FEELING BEING EXTRACTED FROM THEIR SCHOOLS AND THEIR HOMES, THEIR COMMUNITIES THAT'S A LONG TIME.
WE UNANIMOUSLY PASSED A RESOLUTION AND I FORWARD IT DID TO THE BOSTON SCHOOL COMMITTEE.
IT WAS MY EXPECTATION THAT THE SCHOOL COMMITTEE WOULD ACT TO COULD THE PHI THIS ISSUE.
IT WAS BROUGHT TO MY OFFICE -- BY THEIR PARENTS AND ALL OF OUR STUDENTS AND ALL OF OUR PARENTS AND ALL OF OUR COMMUNITIES.
TO LISTEN TO THE VOICE.
THE LANGUAGE IS ACTUALLY FROM

LANGUAGE RECEIVED FROM OUR ATTORNEY GENERAL.

THE DIRECTION THAT WE HAVE RECEIVED FROM THE ATTORNEY GENERAL.

THE CURRENT LANGUAGE THAT BPS IS USING AND READ INTO THE RECORD IS NOT IN ALIGNMENT WITH WHAT OUR ATTORNEY GENERAL HAS INDICATED.

SO, LISTENING TO PARENTS AS WELL AS TEACHERS AND STUDENTS, TO ME LEADS ME TO THE CONCLUSION THAT IT IS INCUMBENT ON OUR BODY TO STAY COURAGEOUS AND HOLD LEADERSHIP WHEN IT COMES TO PROTECTING PEOPLE WHO ARE UNDOCUMENTED IN SCHOOL BUILT.

I FIND IT REALLY INTERESTING THAT ICE IS NOW SPEAKING TO US. IS NOW GOING ON RECORD AND SAYING THIS IS NOT WHAT THEY DO. YOU KNOW WHAT, THIS ARE A BUNCH OF THINGS THEY DIDN'T DO BEFORE NOVEMBER OF LAST YEAR.

THOSE THINGS ARE CHANGING.

SO, THINK IT'S REALLY IMPORTANT THAT WE UNDERSTAND WHAT HAS HAPPENED IN PLACES THROUGHOUT OUR COUNTRY WHERE THERE WAS A PARENT WHO WAS -- WHO WAS STOPPED BY ICE AND TAKEN INTO CUSTODY IN DAVIDSON, CALIFORNIA. A 50% DROP IN ATTENDANCE THE NEXT DAY.

50%.

YOUNG PEOPLE CAN'T LEARN IF THEY'RE NOT IN SCHOOL.

AND IN ADDITION TEACHERS WHO DON'T HAVE ANSWERS ASK TO WHETHER THEY CAN PROTECT THEIR STUDENTS ARE NOT GOING TO HAVE THE ABILITY TO AFFECTIVELY SAY YOU WILL BE OKAY.

YOU WILL BE ALRIGHT.

SO, I BELIEVE AT THIS TIME AND IN A TIME OF SO MUCH UNCERTAINTY THAT I ASK THIS BODY TO THINK ABOUT WHAT WE NEED TO DO TO INSURE THAT PEOPLE ARE SAFE. WHAT WE NEED TO DO TO LEAD, AND THE FACT IS MORE IMPORTANT TIME THEN ANY OTHER TIME IN HISTORY IS CITY GOVERNMENT.

WE HAVE A PRESIDENT AND -- DC
WHO CAN'T GET IT TOGETHER.
WE ARE GOING TO GET IT TOGETHER
HERE.
WE WILL LEAD AND NOT FOLLOW ON
THESE ISSUES.
WE WILL PROTECT OUR OUR YOUNG IN IN
THE BOSTON PUBLIC SCHOOLS.
WE WILL GIVE THEIR TEACHERS THAT
ARE HERE OFF THE CLOCK THAT YES
YOU WILL BE SAFE IN THAT SCHOOL
BUILDING.
WE KNOW THAT TRAUMATIZED YOUNG
PEOPLE WITH ANXIETY CAN'T PAY
ATTENTION.
THEY CAN'T DO THEIR WORK.
TO DEAL WITH THE INCREASE
ANXIETY ATTACKS IN OUR SCHOOLS.
IT IS OUR JOB TO LEAD AND NOT
FOLLOW.
TO MAKE SURE WE PROTECT THE
FUTURE OF THE CITY OF BOSTON AND
I BELIEVE THIS LEGISLATION WILL
DO THAT.
WOULD I ALSO SIMPLY SAY IF THE
LAW DEPARTMENT HAS A ISSUE THEY
NEED TO COME HERE.
THEY NOW -- WE HAVE TO NOTICE
THE HEARING IN A SPECIFIC PERIOD
OF TIME.
YOU KNEW.
I FIND IT TO BE UNACT DEPARTMENT
I BELIEVE EXCUSE TO HAVE IT
RAISED YOU THIS OTHER MEMBERS OF
THE ADMINISTRATION BUT NOT TO
ADDRESS.
COME DOWNSTAIRS AND ADDRESS THAT
ISSUE AT OUR HEARING.
I WOULD CALL ON THE LAW
DEPARTMENT TO EXPEDITE WHAT
ISSUES THEY HAVE.
GET IT TO THE CHAIR AND MYSELF
AS A SPONSOR AND OR THE
PRESIDENT.
LET'S GET IT ON THE TABLE.
THOSE YOUNG PEOPLE CAN'T WAIT
AND UNDERSTAND SUMMER SCHOOL
STARTS, WE CAN'T PUT THIS OFF.
WE HAVE TO SEIZE THE DAY NOW.
WE NEED TO INSURE THAT YOUNG
PEOPLE IN SCHOOL HAVE THE
ASSURANCE OF BEING PROTECTD IN
THEIR SCHOOL BUILDING.
AS NOTICED FROM THE TESTIMONY, I

ENCOURAGE EVERYONE TO CHECK IT OUT, WE'RE NOT IN VIOLATION OF THE CURRENT DEFINITION OF SANCTUARY CITY BASED ON ATTORNEY GENERAL SESSIONS.

WE ARE ACTUALLY NOT PUTTING OURSELVES IN FINANCIAL HARMS WAY RELATIVE TO THE CURRENT DEFINITION IN CODIFYING THIS ON THE MOST CURRENT INFORMATION.

THANK YOU MADAM PRESIDENT AND MR. CHAIR FOR EXPEDITING THIS.

>> THANK YOU, COUNCILOR JACKSON. COUNCILOR ESSAIBI-GEORGE, YOU HAVE THE FLOOR.

>> THANK YOU, MADAM PRESIDENT AND THOSE EXPEDITING YESTERDAY'S HEARING.

IN FORTUNATELY I COULDN'T STAY FOR THE ENTIRE HEARING.

I DID CATCH UP ON THE PIECES I MISSED YESTERDAY.

IT'S CLEAR WE HAVE A LOT OF WORK TO DO TO MAKE SURE WE'RE PROTECTING OUR KIDS AND OUR SCHOOLS.

I LOCK FORWARD TO THAT WORK MOVING ALONG QUICKLY IN THE COMING WEEKS AND MONTHS AHEAD. WHAT I THINK IS MOST IMPORTANT FOR US WHERE WE CAN ACT QUICKLY IN CONJUNCTION WITH BPS AND THE SCHOOL COMMITTEE IS MAKING SURE THAT WE HAVE A SOLID POLICY IN PLACE.

WE ARE ABLE TO PROTECT OUR KIDS AS IT STANDS RIGHT NOW.

THAT TEACHERS AND STAFF AT OUR SCHOOL BUILDINGS ARE ADEQUATELY TRAINED, AS IT IS RIGHT NOW STAFF IN OUR SCHOOL BUILDINGS DO NOT KNOW HOW TO REACT IF THERE WAS AN INCIDENT IN THE SCHOOL IF FEDERAL AUTHORITIES CAME INTO OUR SCHOOLS.

WE NEED TO MAKE SURE THAT INFORMATION IS SHARED.

AFTER YESTERDAY'S HEARING AND THINKING ABOUT IT OVER NIGHT, I ARTICULATED THIS DURING THE HEARING YESTERDAY.

IF WE NEED TO PUT PRESSURE ON THE SCHOOL COMMITTEE AND THE SCHOOL DEPARTMENT TO MAKE SURE

OUR SCHOOL PERSONNEL ARE TRAINED
IN THIS MATTER.

I LOOK FORWARD TO GETTING A
RESPONSE FROM THE SCHOOL
DEPARTMENT ON THAT REQUEST AS
SOON AS I SEND IT IN.
TO MAKE SURE THEY'RE EQUIPPED AT
THE SCHOOL LEVEL.

THAT IS WHERE THE RUBBER MEETS
THE ROAD.

THE TEACHERS AND SCHOOL
BUILDINGS ARE IN CONSTANT
CONTACT WITH THE KIDS.

GIVING THEM THE TOOLS AND
RESOURCES TO ADVOCATE AND
PROTECT THEIR KIDS.

THIS IS THE UPMOST IMPORTANT
CONTINUING WORK ALONG THE SIDE.
I WANT TO THANK THE CHAIRMAN FOR
EXPEDITING THE HEARING AND
CONTINUING THE WORK.

>> THANK YOU, COUNCILOR
ESSAIBI-GEORGE.

-- ON GOVERNMENT OPERATIONS,
APOLOGIES.

ONE SECOND, MADAM CLERK.
COUNCILOR CAMPBELL.

>> THANK YOU.

I'M NOT SHOWER MY BUZZARD IS
WORKING I APOLOGIZE.

I WANT TO APPLAUD THE MAKER AS
WELL.

I DID WHEN HE INTRODUCED THE
WORDER AND COUNCILOR FLAHERTY
FOR THE EXPEDITED HEARING.

I HAD A CONFLICT AND COULDN'T
ATTEND BUT REVIEWED THE TAPE.

I WILL SAY I THINK IT'S
IMPORTANT THAT LEGAL REVIEW
THIS.

I THINK I HAD LEGAL CONCERNS
WHEN IT WAS FIRST INTRODUCED.
I THINK IT SHOULD BE DONE IN AN
EXPEDITED MANNER.

I WILL ADD ONE OF THE BIGGEST
CONCERNS THAT PARENTS AND
CONSTITUENTS HAVE IS AROUND THE
LACK OF POLICY, THE LACK OF
CLARIFICATION OF WHAT IT MEANS.

I COMMEND COUNCILOR
ESSAIBI-GEORGE FOR TAKING THE
LEAD AND SENDING THE REQUEST TO
THE SCHOOL COMMITTEE TO GET THEM
TO ACT A LITTLE FASTER.

THEY SHOULD BE PART OF THIS
CONVERSATION AND POLICY.
I WILL SAY THAT TRAINING IS THE
BIGGEST THING WE CAN HAVE AN
IMPACT ON.
WE NEED TO MOVE QUICKLY.
FRANKLY IT DOESN'T TAKE A LONG
PERIOD OF TIME, AT LEAST IN THE
MEDIATE TO EQUIP TEACHERS AND
STAFF.
ANYONE WORKING WITH THE STUDENTS
TO SAY TO THEM AND TO EACH OTHER
EXACTLY WHAT WE NEED AND HOW
THEY SHOULD RESPOND TO CONCERNS
THAT STUDENTS ARE RAISING EVERY
SINGLE DAY AND HAVE BEEN RAISING
SINCE LAST YEAR.
FRANKLY I SAID THIS AT THE
HEARING WITH COUNCILOR JACKSON
INTRODUCING THE ORDER.
WE HAD A GREAT HEARING THE FIRST
TIME WHEN HE CALLED FOR A
HEARING ON THIS ISSUE.
WE ASKED THE SAME QUESTION
THAT'S WERE ASKED LAST NIGHT.
SO HOPEFULLY BPS AND LEGAL
DEPARTMENT RESPOND QUICKER THAN
PREVIOUS.
I WANTED TO ECHO THE -- THANK
THE COUNCILORS AND APOLOGIZE FOR
NOT ATTENDING LAST NIGHT'S
HEARING.
THANK YOU, MADAM PRESIDENT.
>> THANK YOU, COUNCILOR
CAMPBELL.
COUNCILOR PRESSLEY.
>> I WANT TO RISE AND THANK
COUNCILOR JACKSON FOR BRINGING
THIS FORWARD.
THANK THE CHAIR FOR EXPEDITING
THE HEARING AND THE COMMENTS
THAT HAVE BEEN MADE.
THE COURSE OF ACTION WE HAVE TWO
PARALLEL TRACKS IN THIS
ENDEAVOR.
I CONQUER, I WANTED TO ADD THAT,
YOU KNOW SOMETHING THAT HIT ME
SIT NORTH HEARING YESTERDAY
THIS.
IS REALLY NO DIFFERENT THEN
TITLE 9.
IN THE SAME WAY FOR OUR SCHOOLS,
YOU KNOW, PEOPLE WERE WORKING TO
FOSTER A SCHOOL CLIMATE WHERE

GIRLS WOULDN'T FOAL
DISCRIMINATED.

IT'S ONE THING TO HAVE ORGANIC
SUPPORT OR SYMBOLIC GESTURES AND
SIGNS THAT SAY ZERO TOLERANCE OR
WE'RE THIS KIND OF ZONE AND THIS
THING.

THIS MATTERS BUT ULTIMATELY THE
ENDORSEMENT AND THE MANDATE YOU
GET THROUGH POLICY AND
LEGISLATION IS WHAT REALLY
SUSTAINS A COMMUNITY.

SO, EVEN THOUGH COLLEGE AND
UNIVERSITY VERTS, YOU KNOW EVERY
SCHOOL ENVIRONMENT WAS TRYING TO
BE INTENTION THE WAY THE GIRLS
WERE BEING DISCRIMINATED AGAINST
AND MARGINALIZED.

IT WAS ONLY THROUGH TITLE NINE
THEY WERE GIVEN THIS PROTECTION
AND THEN LATER WE ADDED SEXUAL
VIOLENCE THIS.

IS A CIVIL RIGHT THAT PEOPLE
SHOULD FEEL SAFE IN THEIR OWN
PERSON AND OWN BODY.

YOU KNOW, YESTERDAY IT WAS SAID
LIVES DON'T CHANGE HAOERTS BUT
THEY RE-- LAWS DON'T RETRAIN BUT
THEY -- THE RECKLESS.

THERE ARE RECKLESS ACTIVITY IN
WASHINGTON RIGHT NOW.

I THINK THE INTENTIONS ARE
UNDER WAY TO MAKE SURE OUR
STUDENTS DON'T FEEL VULNERABLE
AND AT RISK AND UNDER DAILY
THREAT IN THIS WAY, THE WAY WE
OFFER SOME REAL ASSURANCE IS
THROUGH THE MANDATE OF POLICY.
THANK YOU.

>> THANK YOU, COUNCILOR
PRESSLEY.

COUNCILOR JACKSON.

>> THANK YOU, SO MUCH, MADAM
PRESIDENT.

I WANT TO CLARIFY THAT I
ACTUALLY SAT WITH THE
SUPERINTENDENT AND SPOKE TO HIM
ABOUT TRAINING.

I ACTUALLY ASKED THE
SUPERINTENDENT DIRECTLY TO PUT
THIS ON THE -- ON THE DOCKET AT
THE SCHOOL COMMITTEE.

THIS ISSUE OF TRAINING TO ME, WE
HEARD YESTERDAY NO TEACHERS HAVE

BEEN TRAINED.

THE OVER, 120 SCHOOL LEADERS IN THE CITY OF BOSTON HAVE ONLY RECEIVED A MEMO ON THESE ISSUES. I HAVE HAD THE DISCUSSIONS WITH THEM DIRECTLY.

THE REAL ISSUE AND AS COUNCILOR PRESSLEY BROUGHT UP WE NEED TO HAVE SOMETHING CODIFIED TO LET THEM KNOW.

THIS POLICY AND PROCEDURE, I DON'T BELIEVE CURRENTLY CUTS MUSTARD.

WHAT WE HEARD READ INTO THE RECORD YESTERDAY AGAIN ISN'T EVEN IN ALIGNMENT WITH WHAT OUR ATTORNEY GENERAL HAS PUT FORWARD.

THIS WOULD ALLOW US TO CODIFY THE ISSUES.

TO BE ABLE TO MOVE FORWARD AND TO PUT SOME REAL 0 TEETH NO THE POLICY THAT WE SHOULD HAVE AS A CITY AND A WHOLE.

I WANT TO CLARIFY FOR THE RECORD WE HAVE HAD THOSE CONVERSATIONS WITH THE ISSUE OF TRAINING BEING ABSOLUTELY CRITICAL AND IMPORTANT, URGENT.

WE NEED A POLICY TO TRAIN PEOPLE ON THAT IS CLEAR.

WHAT WE HEARD FROM TEACHERS HERE YESTERDAY IS THAT THERE IS NOT CLARITY IN WHAT THEY'RE ABLE TO DO OR NOT ABLE TO DO.

THANK YOU.

>> THANK YOU, COUNCILOR JACKSON. DOCKET 0670 WILL REMAIN IN THE COMMITTEE OF GOVERNMENT OPERATIONS.

MOTIONS, ORDERS AND RESOLUTIONS.

>> DOCKET 0881 COUNCILOR SAME I CAN OFFERED THE FOLLOWING ORDER. HEARING OF A MEDICAL MARIJUANA DISPENSARY ON YOUNG BERRY STREET IN BOSTON.

>> COUNCILOR SAME ZAKIM YOU HAVE THE FLOOR.

>> THIS IS STANDARD REQUIRED HEARING FOR MEDICAL MARIJUANA DISPENSARY TO OPEN.

AS MUCH OF US MAY OF HEARD I READ THIS MORNING AND YESTERDAY THE STATE WILL ONCE AGAIN CHANGE

THE SCHEME FOR REGULATION FOR
MEDICAL AND NOW RECREATIONAL
MARIJUANA.

AT THIS TIME A HEARING BY THIS
BODY IS REQUIRED IN THE APPROVAL
PROCESS.

IF THIS APPLICANT IS GIVEN A
LETTER OF NON OPERATION, THIS
WILL GO TO THE STATE DEPARTMENT
OF PUBLIC HEALTH AND THEN A
ZONING APPEAL BOARD IN THE CITY
OF BOSTON TO MAKE SURE THEY'RE
COMPLIANT WITH ALL REGULATIONS,
THE LOCATION AND OPERATOR.

I HAVEN'T COME TO A
DETERMINATION ON THIS OPERATOR
AND LOCATION BEING RIGHT.

I LOOK FORWARD TO GIVING THEM A
FARE AND OPENING HEARING IN THIS
BODY AND MOVING OR NOT ALONG
WITH THE PROCESS.

I EXPECT TO HERE FROM NEIGHBORS,
RESIDENTS AND OTHERS IN THE
NEIGHBORHOOD AND LOCK FORWARD TO
A HEARING ON THIS.

>> THANK YOU, COUNCILOR ZAKIM.
ANYONE ELSE LIKE TO COMMENT?
HEARING NUMBER 0881 IS SIGNED TO
THE COMMITTEE OF PLANNING AND
DEVELOPMENT.

PERSONNEL ORDERS.

>> DOCKET 0882.

>> COUNCIL LINEHAN MOVES FOR A
SUSPENSION AND PASSAGE OF 0882.
THOSE IN FAVOR I.

THE IS HAVE IT.

DOCKET 0182 HAS BEEN PASSED.

>> DOCKET 0883 COUNCILOR WITH
YOU FOR COUNCILOR LINEHAN.

>> MOVE AND PASSAGE OF DOCKET
0883 THE IS HAVE IT DOCKET

08823 HAS BEEN PASSED.

>> DOCKET 0814 COUNCIL WITH YOU
ASKS THE --

>> DOCKET 0185.

COUNCILOR WU OFFERS THE
FOLLOWING ORDER.

>> SUSPENSION OF DOCKET 0158 IN
FAVOR --

>> DOCKET 0885 HAS BEEN PASSED.

>> THERE ARE SIX MATTERS IN THE
HANDS OF THE CLERK.

ALL OF WHICH ARE PERSONNEL IN
NATURE.

THEY WILL BE ADDED IN THE
ABSENCE OF OBJECT.
HEARING NONE THE MATTERS ARE
ADDED.
READ THE FILES.
>> COUNCILOR MICHELLE WU FOR
COUNCILOR ESSAIBI-GEORGE.
>> MOVE FOR SUSPENSION AND
PASSAGE OF THE FIRST LATE FILE.
THOSE IN FAVOR I.
IT HAS BEEN PASSED.
>> COUNCILOR MICHELLE WU FOR
ESSAIBI-GEORGE.
>> COUNCILOR ESSAIBI-GEORGE
MOVES FOR SUSPENSION.
THE IS HAVE IT THE SECOND LATE
FILE HAS BEEN PASSED.
>> COUNCILOR WITH YOU FOR
COUNCILOR JACKSON.
>> COUNCILOR JACKSON.
ALL IN FAVOR SAY I.
THE IS HAVE IT THE THIRD --
HAS BEEN PASSED.
>> DOCKET NUMBER --
[INAUDIBLE]
>> THREE OTHERS?
>> TWO.
I'M SORRY --
[INAUDIBLE]
>> SORRY ABOUT THAT.
THANK YOU.
COUNCILOR MICHELLE WU FOR
COUNCILOR JACKSON.
>> THE FOURTH LATE FILED
MATTEDDER.
THE IS HAVE IT THE FOURTH LATE
FILE HAS BEEN PASSED.
>> COUNCIL WITH YOU FOR
COUNCILOR JACKSON.
>> COUNCILOR JACKSON MOVES FOR
SUSPENSION AND PASSAGE OF FIFTH
LATE FILED MATTER.
IT HAS BEEN PASSED.
>> COUNCILOR MICHELLE WU FOR
COUNCILOR JACKSON.
>> COUNCILOR JACKSON MOVES FOR
SUSPENSION AND PASSAGE OF THE
SIXTH LATE FILED MATTER.
IT HAS BEEN PASSED.
>> THERE ARE -- LATE MATTERS FOR
THE CONSENT AGENDA ADDED IN THE
ABSENCE OF OBJECTION.
HEARING NONE THEY ARE ADOPTED.
THOSE IN FAVOR I.

THE IS HAVE IT THE CONSENT
AGENDA IS ADOPTED.
ANYONE LIKE TO PULL A MAT
FRETTER GREEN SHEETS?
OKAY.
WE WILL PAUSE FOR ANNOUNCEMENTS
OR STATEMENTS TO THE GROUP.
>> I HAVE A FEW.
>> COUNCILOR PRESSLEY.
>> I WANTED TO WISH COLLEAGUES
AND EVERYONE A HAPPY FATHERS
DAY.
ONE GOOD TURN DESERVES ANOTHER.
YOU DO THIS FOR MOTHERS DAY.
WE DON'T WANT YOU LEFT OUT.
HAPPY FATHERS DAY TO ALL OF THE
DADSES OUT THERE AND THE MEMBERS
OF OUR COMMUNITY WHO ARE DADS
AND ENHANCE THE ROLL OF FATHERS.
OUR COACHES, OUR CLERGY MEN,
POLICE OFFICERS, FIRE FIGHTERS,
TEACHERS AND MENTORS.
THANK YOU.
>> THANK YOU, COUNCILOR
PRESSLEY.
>> JUST A COUPLE OF LOGISTICAL
ITEMS TO PICK THROUGH.
FIRST ANNOUNCEMENT.
THIS PRACTICE HAS BEEN IN PLACE
FOR AWHILE.
THANKS TO THE AMAZING KERRY
JORDAN ALL OF OUR CLOSED
CAPTIONING TRANSCRIPTS ARE
AVAILABLE.
ALL OF THE CAPTIONS ON THE
SCREEN YOU HAVE THE TEXT FILES
ON THE ARCHIVES.
IF YOU WANT TO READ WHAT
HAPPENED IN A MEETING YOU CAN GO
BACK TO THAT ITEM ON THE
CALENDAR.
THANK YOU, KERRY.
[APPLAUSE]
>> AND A FEW UPDATES.
WE JUST DID A WALK THROUGH OF
SAMUEL HALL FOR THE SUMMER SET
UP.
THANK YOU TO DAVID, KERRY,
CANDACE, DAVE FROM MY OFFICE,
CABLE OFFICE AND PROPERTY
MANAGEMENT.
IT TOOK A LOT OF PEOPLE
COORDINATING.
EVERYTHING LOOKS GREAT OVER

THERE.

WE WILL BE THERE STARTING IN JULY.

TWO ITEMS TO NOTE THERE.

THERE IS NO COPY THERE.

FOR LATE FILES IF IT HAPPENS PLEASE TRY TO GET IT TO CENTRAL STAFF A LITTLE AHEAD OF TIME.

COME WITH PRINTED COPIES THERE.

IS A PRINTER BUT NO COPIER THERE.

THEN IN TERMS OF HEARING OVER THE SUMMER WE WILL BE UP IN ROOM 801 FOR HEARINGS.

BECAUSE THERE ARE OTHER CITY MEETINGS HAPPENING THERE AND BECAUSE THE LIVE STREAMING CAN ONLY ACCOMMODATE ONE CITY MEETING AT A TIME WE ARE ASKING FOR ONE WEEK NOTICE FOR HEARINGS THERE.

IS A SET NUMBER OF SLOTS.

WE ASK EVERYONE FOR THE HEARINGS YOU ANTICIPATE OVER THE SUMMER.

WE HAVE MANY SLOTS IN THERE.

IT TAKES A LITTLE MORE ADVANCE NOTICE.

IT WILL BE VERY, VERY HARD IF NOT IMPOSSIBLE TO A DOMINATE A 48 HOUR NOTICE FOR HEARINGS.

WE ASK FOR A WEEK AND WE WILL HAVE THOSE SLOTS AVAILABLE.

YOU CAN DO HEARINGS OFF SITE OVER THE SUMMER.

TIMELY, THESE QUESTIONS -- I SEE.

>> WE HEARD A LOT OF CREDIT TO KERRY FOR THESE THINGS.

I WANT TO FORMALLY CONGRATULATE HIM FOR BEING A 2017 AWARD WINNER FOR THE CITY.

>> I SEE A FEW OTHER LIGHTS FLASHING.

FOR ME AND ANDREA TOO THANK YOU FOR THE AMAZING SURPRISE BABY SHOWER.

IT WAS SO LOVELY.

I'M EXCITED.

-BGS SITED TO ADD 12 AUNTS AND UNCLES TO BABY NUMBER TWO AS WELL.

THANK YOU.

COUNCILOR O'MALLEY.

>> ASK FOR UNANIMOUS CONSENT FOR

A BRIEF STATEMENT.
>> PLEASE PROCEED.
>> THANK YOU.
I DON'T HAVE ANYTHING
PARTICULARLY PROFOUND.
I WANTED TO JUST REFLECT ON THE
WHAT HAPPENED IN NORTHERN
VIRGINIA THIS MORNING.
BEFORE THIS MEETING I WAS OVER
AT THE STATE HOUSE.
THERE ARE GREAT EFFORTS
HAPPENING THERE TO TRY TO GET
THE STATE ON A HUNDRED PERCENT
RENEWABLE ENERGY SOURCES.
I GOT -- REPORTER STOPPED ME TO
ASK ABOUT LOCAL ELECTED OFFICIAL
AND HOW I FELT ABOUT WHAT
HAPPENED IF I WAS NERVOUS.
I SAID, NOT.
THIS ISN'T ABOUT US OR ELECTED
OFFICIALS.
TWO THINGS, ONE, ONCE AGAIN WE
HAVE SEEN INCREDIBLE HEROISM FOR
THE CAPITOL POLICE OFFICERS ON
SIGHT SAVING LIVES AND A LIVES AND HELPING
TO KEEP THIS FROM A WORST
EPISODE HAPPENING.
WE HAVE SEEN MASS SHOOTINGS AND
NOW AS A BUNCH OF PEOPLE ARE
READY TO PRACTICE SOFTBALL, A
CHARITY SOFTBALL GAME.
IT IS, YOU KNOW -- IT'S TIME TO
BE POLITICAL.
IT SEEMS ALL OF THE VICTIMS ARE
GOING TO MAKE IT THROUGH WELL.
WE HAVE TO DO SOMETHING ABOUT
GUN VIOLENCE IN THIS COUNTRY.
WE SAY IT ALL THE TIME WELL.
HAVE TO DO SOMETHING THIS.
IS ONE MORE MOMENT.
I KNOW I'M PREACH TO GET CHOIR
HERE.
WE HAVE DONE GREAT THINGS IN THE
CITY.
AS A COUNTRY WE NEED TO GET OUR
ACT TOGETHER IN STOPPING GUN
VIOLENCE SO WHAT HAPPENED THIS
MORNING DOESN'T CONTINUE TO
HAPPEN.
THAT'S ALL I WANTED TO SAY.
>> THANK YOU, COUNCILOR OWE MALE
. COUNCILOR JACKSON.
FOR WHAT PURPOSE DO YOU RISE.
>> UNANIMOUS CONSENT TO MAKE A

STATEMENT.

>> PROCEED.

>> I CONQUER WITH COUNCILOR OWE MALLY AND TAKING THE LEADERSHIP FOR ACKNOWLEDGING THIS.

WE HAVE TO STOP GUN VIOLENCE IN THE COUNTRY, STATE AND THE STREETS OF BOSTON.

IT'S CRITICAL WE TAKE A LOCAL LEADERSHIP ROLL.

THANK YOU FOR ACKNOWLEDGING THAT.

I DID WANT TO ACKNOWLEDGE AN EVENT HAPPENING THIS WEEKEND. IT IS ROXBURY HOMECOMING FOR -- AT FRANKLIN PARK AT 10:00 A.M. EVERYONE IS INVITED.

IT'S A WONDERFUL, FUN, FAMILY-FILLED TIME.

JUNE TEENTH REPRESENTS A SPECIAL DAY, FIRST EMANCIPATION -- IT TOOK A LITTLE WHILE TO TRAVEL ALL THE WAY TO GALVESTON TEXAS IS.

JUNE TEENTH IS THE DAY THAT COMMEMORATES AFRICAN AMERICANS REALLY BEING FREE IN THE UNITED STATES OF AMERICA.

THINK IT'S CRITICAL THAT WE THINK ABOUT THAT AND WORK TOWARDS ECONOMIC FREEDOM, SOCIAL FREEDOM AND JUSTICE ON A DAILY BASIS THIS.

IS A VERY, VERY FUN EVENT.

I WOULD ENCOURAGE EVERYONE TO COME OUT.

IT IS ALSO CELEBRATED ON THE EXACT DAY OF JUNE TEENTH THE 19th AT 3:00 P.M. AT THE NATIONAL CENTER FOR AFRICAN-AMERICAN ART WHICH IS ON WALNUT AVENUE.

I REFER TO IT -- THERE IS A BUS OF MARTIN LUTHER KING IN THE YARD THERE. EVERYONE IS INVITED AND THEY ARE FREE EVENTS.

>> THANK YOU, COUNCILOR JACKSON. OKAY AT THIS TIME I WOULD LIKE TO ASK ALL COUNCILLORS AND GUESTS TO PLEASE RISE.

THE COUNCIL PREPARES TO ADJOURN IN MEMORY OF THE FOLLOWING INDIVIDUALS.

FOR COUNCILOR LAMATTINA --
ROBERT BOW SKINNER.
FOR COUNCILOR ZIMMERMAN AND
FLAHERTY, SKROE SEF F. BLACK.
A MOMENT OF SILENCE PLEASE.
>> THANK YOU, CHAIR MOVES WE --
THE A FOR MENTIONED INDIVIDUALS.
WE ARE SCHEDULE TO MEET
JUNE 21st AT NOON.
THOSE IN FAVOR OF ADJOURNMENT
SAY I.
THE IS HAVE IT.
COUNCIL HAS ADJOURNED.